GOVERNMENT BETA The Value of Unscripted Testing Jonathan Haulund Chief Software Engineer United States Air Force Rocky Khullar Project Engineer The Aerospace Corporation Greg Dawson Associate Vice President LinQuest Corporation #### Overview - Introduction - System Architecture - Approach and Challenges - Unscripted Test - Day-in-the-Life Test - Incremental Test - Risk Management: Quality vs. Progress - The Contract and Award Fee Plan - Final Thoughts # Introduction "Government Beta" #### The Beta Effect If you want to see your software do what it was designed to do, put it in the hands of its users (literally and figuratively) # The Process of Development #### The Incremental Effect #### The Government's Role - Develop Requirements - Develop Request for Proposal - Award Contract - Oversee Execution - Manage Risk - Manage Contract Modifications - Manage Award Fee/Incentives - Accept Product - Oversee Sustainment ## The Pursuit of Quality/Suitability # System Architecture # Our System - Advanced EHF ## Mission Planning Element (MPE) - Responsible for planning, scheduling, execution, data, and monitoring satellite and terminal resources - Multiple users (100's) greatly varying in knowledge, skills and mission - Extensive reuse of software from a previous system - High complexity due to payload/terminal designs - 100's of screens, interdependent data - > 1.5M SLOC in C/C++ - Software is classified SECRET MPE High Level Conops - Hundreds of MPSS - Distributed Planning - From National Command Authorities, through all Echelons, to Field Users - One MPE Application Set - Coordination Through Data Distribution Plan Strategic Networks **Develop UCC Apportionments** Distribute Apportionment to UCCs Process Resource Utilization Data Analyze Resource Utilization Data UCC/RSSC Sub-Apportion Resources Distribute to UCCs Process Resource Utilization Data Analyze Resource Utilization Data Navy Component Air Force Component Marine Component Army Component Sub-Fence Resources Distribute to Corps Develop Detailed Plan Generate Terminal DB and **Execution Plan Data** Analyze Resource Utilization Data Develop Detailed Plan Generate Terminal DB and Execution Plan Data Analyze Resource Utilization Data Antenna Pointing/ Fence Commands/ Activate Nets Fence/Comm/ Antenna Controllers/ **Terminals** Re-point Antennas **Establish Fences** Activate Nets Analyze Resource Utilization Data Many Users / Many Different Missions #### MPE Mission Executables #### MPE Software Architecture # How should you test a system like this? # Approach and Challenges It's Not the Same as Last Time ## **MPE Challenges** - Organizational Bias - Bias towards doing the way we did it last time - Desire to reuse previous standard test procedures - Requirements Definition - MPE expected to be "all things for all users" - Requirements are never perfect - Evolving ConOps (and requirements interpretation) - Requirements Verification - Requirements sold-off at lowest applicable level of testing - Unintended Regression Danger - Significant effort for testing of scenarios and DR removal remain after many requirements already "sold off" - Schedule Pressure - Focus getting cases completed, not straying from the script - Testing this system difficult and time consuming #### Scripted Testing Classic Problems - Test Scripts Are Not Correct - Can't always capture the steps needed to prove the software was working correctly all the time - Inattentional Blindness - Blind to errors that are not part of the test case - Inaccurate Perceptions - Perception that completing test cases is, by itself, an accurate measure of progress – it is not - Perception that if you have passed the test cases the software is ready #### Observations and Conclusions #### Overall Product acceptance based on requirement verification alone not the correct strategy for a product as complex and flexible as MPE #### Specific - Formal tests typically use small input data sets - Testers stick to script, many operational logic paths left untested, lack of operational flavor in test - Insufficient system-level and operational environment experience among testers - Again, many operational logic paths not tested - Insufficient peer reviews - Defect escapes from design inspections, code inspections - Insufficient integration tests - Lack of diversity in testing # **Test Process Improvements** | Challenge | Corrective Action | |--|--| | Lack of operational oriented testing | Added Independent Pre-Ops Test program | | Peer reviews and integration and formal test approach insufficient | Added Formal Integration Test (FIT)Increased Peer Reviews | | Requirements verification alone insufficient | SPO acceptance after successfully
completing government provided
Day-in-the-Life (DITL) test | # Unscripted Test Unscripted, not Unplanned ## Classic Software Lifecycle Model # MPE Equivalent Lifecycle Model # Formal Test Program ### Unscripted Testing - Form of quality checking that does not rely on test scripts. A tester is let loose on the system and encouraged to report all issues. - How did we incorporate unscripted test in AEHF? - Formal Integration Test (FIT) - Contractor led mega-level integration test, freedom to test wide range of values - Pre-Ops Test - Independent test team focused on mission-based unscripted testing - Day-in-the-Life Test - Three day test written by government for contractor to assess product operability and effectiveness # Formal Integration Test (FIT) - Developer-led test - Bridges gap between requirements testing and unscripted testing. Specifies fields to test, but freedom to test wide range of values. - Matrices developed by examining fields and subset of variables to be tested - Sequence of parameterized steps associated with a particular function. Variable of Interest x Range of Interest | Fields on Display | Range of Interest | Number of
Items to Test | Total Number of
Items Tested | Items Tested | Tester
Initials | Deep Dive | Deep Dive section | Testing complete | |--------------------------|--|----------------------------|---------------------------------|----------------------|--------------------|--------------|-------------------|------------------| | Active Term Status Tab: | | | | | | | | Yes | | User Defined Filter | none | 0 | 0 | | | | | Yes | | Start Date/Time | none | 0 | 0 | | | | | Yes | | Stop Date/Time | none | 0 | 0 | | | | | Yes | | Origin | none | 0 | 0 | | | | | Yes | | Source Id | 1, 2, term ld | 3 | 1 | 1 | TDG, SHT | RM-4, RM-3 | 4-3 | No | | | 1 in US Range | | | 2048 | TDG | RM-4 | 4-3 | | | Term Id | 1 in IP Range | 2 | 1 | 4000 | SHT | RM-3 | | No | | Term Type | 1 L/M capable,
1 L/M/X capable,
1 XDR only capable | 3 | 1 | NMT SHORE
SMART-T | TDG
SHT | RM-4
RM-3 | 4-3 | No | | | US parent org, | | | CENTCOM | TDG | RM-4 | 4-3 | l | | Owner | US sub org | 2 | 1 | ARMY | SHT | RM-3 | | No | | Event Time | none | 0 | 0 | | | | | Yes | | Term Status Results Tab: | | | | | | | | Yes | | Event Time | none | 0 | 0 | | | | | Yes | | Origin | none | 0 | 0 | | | | | Yes | | Source Id | 1, 2, term ld | 3 | 1 | 1 | TDG | RM-4 | 4-3 | No | | T 1.1 | 1 in US Range | | , | 2048 | TDG | RM-4 | 4-3 | N. | | Term Id | 1 in IP Range
1 L/M capable,
1 L/M/X capable, | 2 | 1 | NMT SHORE | TDG | RM-3
RM-4 | 4-3 | No | | Term Type | 1 XDR only capable | 3 | 1 1 | SMART-T
CENTCOM | SHT | RM-3
RM-4 | 4-3 | No | | Owner | US parent org,
US sub org | 2 | 1 | SMART-T | SHT | RM-3 | | No | | Sat Id | any 1 M* sat,
any 1 AEHF | 2 | 1 | 3
9 | TDG
SHT | RM-4
RM-3 | 4-3 | No | ### Why Formal Integration Testing? - Product experienced latent defect discovery in deployment and acceptance testing - Process analysis highlighted need to enhance procedure driven requirement-based testing with scripted free-form combinatorial testing # Finding the Right fit for FIT - Formal Integration Testing (FIT) was used across three increments - The benefit of FIT increased as it moved left, driving out problems earlier in the development lifecycle ### Value of Formal Integration Testing - Reduction in cost: Industry research shows that problems are easier (and cheaper) to fix earlier in the lifecycle - Reduction in schedule: Fewer problems = fewer test restarts = shorter test program duration - Increase in confidence: Higher quality product delivered with fewer defects and fewer required workarounds # What is Pre-Ops Testing? - Independent test team (non-developers) - Mission-based unscripted testing - Mission/domain experts - Resembles a Beta Program #### Hand-Holding vs. Pointing in Right Direction VS. #### Test Engineer #### Formal Test Case Create a communications plan and add the set of service configurations, BSMRCA Events, and Beam Events to that communications plan. - On the BSMRCA Events Tab, add the following Event to the Event List: - Sat: 10 - Beam: BSMRCA-1 - Duty Cycle: 75, 25 - Date/Time: Start time is default, start of Communications Events. Motivation: Complete test cases for verification on or before schedule #### Functional Experts #### **Pre-Ops Test Objective** Plan for a total force deployment (100 terminals, 40 communication services) Plan for a total force deployment (100 terminals, 40 communication services) in a common Comm Plan using all Service types (combination of LDR/MDR/XDR to include OTADD & Navy RB Nets) Motivation: Find as many defects as possible (within schedule) # Value of Pre-Ops Testing - Mission Ops-Based Focus - Ops-like users performing real-world mission tasks - Accounts for multiple missions, users and levels of experience and knowledge - Similar to typical "beta" testing - Users using product in unanticipated ways - Delivers more diversity in testing - Uncovers "user experience" issues - Finds defects in development, not in operations # Government Developed Day-in-the-Life Testing Put Your Money Where Your Mouth Is #### Issue - Requirements verification alone inadequate for proving operability and effectiveness of the MPE product - Lack of diversity in testing - Users finding defects that should have been found earlier - Users finding issues in real-world conditions not represented in factory test environment ## **DITL** Objective - The primary objective of the DITL was to assess the operability and effectiveness of the MPE product - Can it accomplish a real-world mission under real-world conditions? - Is it ready for the user? ## DITL Test Case Description #### Excerpt from Segment Level Test Plan - 1.1.1.1 (U) Test Case I7-SLT-S007-003 - (U) Days-in-the-Life MPE Planning - 1.1.1.1.1 (U) Test Case Description - (U) The objective of the Increment 7 MPE DITL is to assess operability and effectiveness of the increment 7 MPE product. It will be run once all other Increment 7 requirements and product integration testing are completed. The test will be operationally relevant and exercise a broad array of MPSS capabilities consistent with the Increment 7 functional baseline. There will be no traditional test script driving the activities at the defined MPSS stations. Instead, MPSS operators execute a set of Government provided tasks nominally expected to occur in operations. These tasks may span multiple MPSS User Roles and may or may not need to occur sequentially. Each task will be sized appropriately with respect to nominal operational processing and the total effort of all tasks is not expected to exceed 72 hours of test conduct. - The Contractor will request the MPE DITL test tasks after completing all predecessor test cases to the MPE DITL and baselining all MPSS DITL impacting DRs. - (U) There are no requirements that will be verified in this test case ## **DITL Characteristics** - Operational Configuration - Operational Inputs/Outputs - Contractor personnel as users - Mission Driven/Mission Scenario - Contractor does not know ahead of time what will be on the test - Passing DITL is an exit criteria for Segment Level Test - Must be able to accomplish the mission - Operationally acceptable workarounds OK # **DITL Timeline** | Timeline | Event | | | | | | |-----------|---|--|--|--|--|--| | - 90 Days | Baseline TEM. Agree on starting DB and content, unique test configuration requests | | | | | | | - 30 Days | Walk Through Event. Multi-Day Site Walk-through of anticipated procedures, test threads, data capture methods, etc. | | | | | | | – 2 Weeks | Contractor Indicates "Ready To Execute" | | | | | | | - 3 Days | Contractor Requests MPE DITL Test Scenario and Government confirms entry criteria met (Successful TRR) | | | | | | | - 3 Days | Government provides DITL Test scenario and supporting data. The government and a contractor representative will review the mission planning scenario to ensure the missions are understood, in scope and relevant to the test objectives. | | | | | | | + 0 Days | Execution of DITL scenario steps begins. (End of day tag-ups: (1) Contractor, (2) User Representatives) | | | | | | | + 8 Days | Execution completes after 72 hours of test execution time or successful completion of steps | | | | | | | + 10 Days | Complete Analysis and Government Chief Software Engineer issues findings (Pass/Fail) | | | | | | # DITL Operational Configuration | | | USER ROLES | | | | | | | | | |------------|------------|--------------------------------------|--------|-----------------------------|------------------------------------|--------|---------------------|-----------------------|----------------------------------|--| | | USER ROLES | Strat1 | Crypto | PL,US/IP
Appt
Planner | Strat2 | Crypto | Tactical
Planner | IP Planner
& DCA * | 4SOPS
RM | | | | Hardware | MPE1 | MPE2 | MPE3 | MPE4 | MPE2 | MPE5 | MPE6
IP Flow* | MODC1
MPE3 | | | Mission Th | Day 1 | Migration | | | | | | | | | | | Day 2 | Strategic Planning
And Operations | | | Nominal
Planning | | | | Nominal
Resource
Montoring | | | Threads | Day 3 | | | | Implementation
And Distribution | | | IP
Planning | | | # DITL Input Scenario Example | Strategic Pla | nning | | | | | | |---|----------|---|--|--|--|-----------| | Task ID | Scenario | Name | Data | Eval Criteria | Output Product to PDF and
save to directory (e.g.
I:\DitLProducts\MMYYYY\ | Time Est. | | Task Description | MAGE | In Endurance Mission Re-plan, fail M1 | Take screenshots of
the Impacted
Services/Terminals
HMI | Re-planned terminals
and services
and services
and services
flowing criteria in
requirement
MPE2805. | Comm Plan Summary Report, Terminal and Service Configuration Reports for "Impacted Services/Terminals" | 1 hr | | Input Data in Operational Format | IMAGE | The following tasks will be performed to verify functions mediate pendently, but are not dependent on previous tasks for strategic planning | | | | | | Format 27. | MAGE | Move M4 sat in propor A3 | Reference Tab S-8 | Sat moved properly | N/A | 10 min | | | IMAGE | Add A3 in Late Transition mode | Reference Tab S-9 | Sat created &
payload(s)
configured properly | Payload Configuration reports | 20 min | | Evaluation 29. | IMAGE | Corngure crosslinks | Reference Tab S-9 | All sats cross-linked successfully | LDR/MDR/XDR
Constellation Configuration
Reports | 15 min | | 30. | MAGE | Generate A3 Payload Table
(using Payload Table
Generation Application) | AEHF DCID 51
(Downlink Channel
Parameters Table) | P/L Table file
generated | N/A | 5 min | | 31 | IMAGE | Make A3 changes in
Frequency Planning Wizard | Reference Tab S-
10 | Frequency Planning
Wizard completes | Screenshots of Demod Map
and WCB Map | 20 min | | Created Output ² Products for Later Evaluation | IMAGE | Save changes to A3 frequency
plan as "Late Transition
Modified" template | N/A Strategic Planning | Template shows in Frequency Planning Template list | XDR Frequency Planning
Report | 10 min | Table 1 - Strategic Planning Tasks (9.5 hours) ## Value of DITL - Provided a test gate based on proving the software could accomplish a real-world mission - Gave the government leverage to assess suitability for ops despite no formal suitability requirement - Incentivized the contractor to introduce new forms of mission based testing using real-world operators (Pre-Ops Testing) to ensure they could get through this gate - Dramatically improved the quality of the product # Incremental Test Progress, not Regress ## Automate, Automate, Automate - A system that is ridiculously hard to test is equally ridiculously hard to regression test - Automated testing expedites verification and protects against regression - Some systems are more difficult to automate than others # Design for Test Implementing automated testing can be simplified/facilitated through design ## Deliverable Test Scripts - Protects against regression - Improves and expedites verification - Promotes good architecture and design - Supports sustainment activities ## From Increments to Early Drops # Risk Management Quality vs. Progress ## Measuring Progress vs. Quality Progress or Quality? - Completed test cases may not reflect quality - Earned Value claimed on "defects closed" rather than "defects remaining open" can be a misleading indicator of progress ## Software Maturity Risk #### **Initial Risk Definition** If the software products have a significant quantity of DRs (including DRs of a high severity) and/or a large quantity of projected latent DRs, then the ability to execute System Test will be adversely impacted, program schedules could be delayed and the ability to field the software could be adversely impacted. #### Risk Areas: • Unplanned integration problems / rework Challenge to measure SW Reliability - hrs/defect, defect density, defect priority, defect backlog #### **Mitigation Plans** | | Milestone | Risk Level | |---|---|------------| | 1 | Complete DR Assessment | R 5L,5C | | 2 | Weak SW Reliability Detected | R 5L,5C | | 3 | SW Reliability Growth Confirmed | R 4L,5C | | 4 | Strong SW Reliability Growth Detected | R 3L,4C | | 5 | Strong SW Reliability Growth Confirmed | Y 3L,3C | | 6 | Day-In-The-Life (DITL) Completion | G 2L,3C | | 7 | Monitor Inc 5 Maturity Through IST (6K-2) | G 1L,3C | DitL is the final milestone for Green #### **Burn Down Schedule** ## Managing Risk - An unscripted, government developed test like the DitL can improve software quality - Establishes a mentality with the contractor that the software just has to work! - Less about the metrics, more about functionality and suitability - How do we measure software maturity? - Common understanding of how defects are captured/measured - Normalized metrics, Intuitive front-end for viewing defects - Assuming a constant level of test and fix rate, defect backlog should be decreasing - Completing test cases is not a measure of quality - Automated regression # The Contract and Award Fee Plan Where Rubber Meets Road ## You Get What You Ask For - The contract and award fee plan set the stage for program execution and, ultimately, the quality of the product delivered - The following performance criteria encourage schedule over quality - Technical Milestone Performance - Deliver a product that meets requirements - Cost Performance - Earned Value Management (maintain good SPI & CPI) ## The Contract # Final Thoughts Deploy Quality ### Summary: Focus On Quality and Suitability - Bake unscripted testing into the contract - Include government developed tests as quality gates, eg. DitL - Consider including deliverable automated test scripts as a part of the contract - Scrutinize proposed test strategy and make sure that it is appropriate for the system being developed (requirements verification is seldom enough with today's software) - Risk Management Plan should provide a quantitative way to measure software quality as a positive trend and a measurable mitigation plan to address deficiencies - Award the contractor for delivering quality products. Avoid "binary" criteria that encourage schedule over quality - NOT GOOD ENOUGH: Deliver a product that meets requirements - BETTER: Deliver a product that meets requirements AND exhibits a high level of quality and suitability as qualified by: - 1. Risk mitigation activities (are we effectively identifying and burning down risk?) - 2. Quantitative metrics (DDPs, Hrs/Defect, Real-time Dashboard Views) for trends, not just threshold points - 3. User input from government test and confidence demos - Do whatever you can to get the user community involved early design reviews, prototypes, confidence demos and early drops for government testing - Consider iterations and early drops over formal incremental deliveries. Making something operational is expensive and time consuming - You might (will) end up with costly overruns if (when) the schedule slips ## Thank You All trademarks, service marks, and trade names are the property of their respective owners. ## **Acronym List** - AEHF Advanced Extremely High Frequency - CM -Configuration Management - CPI Cost Performance Index - DBCM Database Consistency Manager - DDP Defect Density Profile - DITL Day in the Life - DLL Dynamic Link Library - FIT Formal Integration Test - HMI Human Machine Interface - HW Hardware - IP International Partner - LDR Low Data Rate - MDR Medium Data Rate - MCS Mission Control Segment - MFC Microsoft Foundation Classes - MODC Mission Ops Data Capture - MOPS Mission Operations Element - MPE Mission Planning Element - MPSS Mission Planning Sub-System - ODBC Open Database Connectivity - OSSE Operations Segment Sustainment Element - OUE Operational Utility Event - > PM Program Management - RSSC- Regional SATCOM Support Center - RTO Responsible Test Organization - SOC Satellite Operations Center - SOM System Operational Manager - SPI Schedule Performance Index - SQA Software Quality Assurance - SQL Structured Query Language - SW Software - UCC Unified Combat Control - XDR eXtended Data Rate